
Hydropower

Hydro means water. Hydropower is the energy we make with moving
water. Moving water has a lot of energy. We use that energy to make
electricity.

Gravity—the force of attraction between all objects—makes the water
move. Gravity pulls the water from high ground to low ground. The rain
that falls in the mountains flows down the valleys to the oceans.

Hydropower is THE WATER CYCLE

Renewable
The sun heats the water in the oceans, lakes,
and rivers, turning some of it into water
vapor, a gas. This is called evaporation.
The water vapor rises and turns into clouds.
When it reaches the cold air above the earth,
it turns back into liquid water. The clouds
release the water as precipitation—rain
or snow—that falls to the earth. The water
flows back into rivers, lakes, and the ocean
and the cycle starts again. This is called the
water cycle.

The water cycle will keep going forever.
The water on earth will always be there.
We won't run out of it. That's why we call
hydropower a renewable energy source.

Evaporation
(water vapor)

Solar

Energy

Condensation
(gas to liquid)

Precipitation
(liquid or solid)

Oceans
(liquid)

Evaporation

(water vapor)

16 Elementary Energy Infobook

People Can Use Hydropower
Early settlers used water wheels to grind grain and run sawmills. Factories used water wheels
to run their machines. In many countries, water wheels are still used.

Water wheels can use the energy of moving water. A water wheel has buckets around a big
wheel. The buckets fill with water at the top of the wheel. The weight of the water turns the
wheel and dumps the water at the bottom.

Moving Water Can Make Electricity

Moving water can be used to make electricity. First, a dam is built across a river. This stops the
water and makes a big lake behind the dam. This lake is called a reservoir.

When gates in the dam are opened, water flows down big pipes called penstocks and turns
giant wheels, called turbines. The turbines power generators to make electricity. The first hydro
plant was built at Niagara Falls in 1879. Today, there are about 2,000 dams in the United States
that make electricity.

Hydropower is Clean Energy
Hydropower is a clean source of energy. No fuel is burned, so the air is not polluted. It is the
cheapest source of electricity because the water is free to use. And we won't run out of water— it
is renewable.

The reservoirs are used for swimming, fishing, boating, and other

Reservoir

Dam sports. When dams were built, the reservoirs flooded a lot of land.
They change the flow of the rivers. Sometimes, fish can't swim up
the rivers and lay their eggs like they could before, so dams have
fish ladders, elevators and other devices to help fish move up the
river.

Pens

to

ck

Generator

Power Lines

Turbine

River

The NEED Project P.O. Box 10101, Manassas, VA 20108 1.800.875.5029 www.NEED.org 17

